

INDEX

- Absalom and Achitophel*, 40, 48
 anonymity of, 166–167
 and Augustan culture, 79–80
 biblical allusions in, 98–100
 commemoration of Ossory, 80
 and English academy, 190–191
 influence of *Paradise Lost*, 170–171
 and post-Fire London, 115
 and religious conflict, 243–244
 religious subtext and anonymity, 168–171
 and shaping of literary life, 8
 use of triplets, 93–100
- academy, *see* English academy; French academy; sociability
- Addison, Joseph, 68
- adultery, 23–25, 27–28
- Aeneid*, 41, 80–82, 235–236
- Albion and Albanus*, 147–149
- Alexander's Feast*, 54
- All For Love; or, The World Well Lost*, 29–30
 and elegy, 54–55
 and influence of politics on theatre, 145–146
 self-recognition as theme, 30
- Allusion to Horace*, 45
- Amboyna or The Cruelties of the Dutch to the English Merchants*, 140–141, 142
- Amphitryon; or the Two Socias*, 27–28
 adultery, 27–28
 and influence of politics on theatre, 150
- analogies, 42, 43
- ancients, *see* classicism
- Anglicanism, 240–241
 in *Annus Mirabilis*, 241
 comparison to Catholicism of *The Hind and the Panther*, 176
- in *Religio Laici*, 9–10, 173–174, 176, 247–249
see also Church of England
- Anglo-Dutch Wars, 140–141
see also *Annus Mirabilis. The Year of Wonders*, 1666
- Annus Mirabilis. The Year of Wonders*, 1666, 42–43, 62–63
 and allegiance to Charles II, 225–229
 and Anglican doctrine, 241
 and Augustan culture, 78–79
 criticism of Dutch trade monopoly, 64–65
 dedications, 205–207
 elegy on old London, 116
 heroic bestiary, 227–228
 ideology, 63–68
 and imperial imagination, 63–73
 and post-Fire London, 114–115
 and shaping of literary life, 6
 anonymity, 156–178
Absalom and Achitophel, 166–167, 168–171
 accusations of plagiarism, 164–165
 attribution to Thomas Shadwell, 160–161
 commendatory poems of Nahum Tate, 167–168
The Dunciad, 172–173
An Essay upon Satire, 156–157
 execution of Stephen College, 157–158
 versus identification in *Religio Laici*, 173–174, 176
 and impersonality, 166–167, 168–171
MacFlecknoe, 163–165
The Medal, 158–159, 168
 motives for, 157–158, 166–167, 178
 and political propaganda, 166
 and Roman Catholicism, 176–178
 and satire, 159–160

INDEX

- The Second Part of Absalom and Achitophel*, 172–173
use of by Earl of Rochester, 161–162
and wit, 174–176
anti-scripturism, 247–249
Antony and Cleopatra, 144–145
see also *All For Love*; or, *The World Well Lost*
architecture in poetry, 260–263
Art of Poetry, The, 189–190
Astraea Redux, 62–63
and allegiance to Charles II, 224
and Augustan culture, 78–79
attributions, see anonymity
Augustan culture, 75–90
duration of, 89–90
Edmund Waller, 77–78
Horace, 76–77, 81–82
Ovid, 76–77, 82–85
as resource for interpreting Restoration
England, 75–76
and Restoration cultural events, 78–82
Absalom and Achitophel, 79–80
Annus Mirabilis, 78–79
Astraea Redux, 78–79
MacFlecknoe, 79
translation of classical literature,
76–77
Virgil
Aeneid, 80–82
Sylvae, 81–82
translation of, 76–77
The Works of Virgil, 85–89
Aureng-Zebe, 28–29
authorship, see anonymity
Battle of Lowestoft, 15–16
see also *Essay of Dramatic Poesy, An*
beast metaphors, 233–235
bellicosity of heroic plays, 230–231
bestiary, heroic
Annus Mirabilis, 227–228
The Hind and the Panther, 233–235
Bible
allusions to in *Absalom and Achitophel*,
98–100, 168–171
attacks against, 247
Blackmore, Richard, 259
attacks against Restoration theatre and
wit, 265
and instructive tradition of fables, 271
vice versus virtue in theatre, 268–271
see also *Fables Ancient and Modern*
Boccaccio, see *Fables Ancient and Modern*
Boileau, Nicolas, 38–39, 189–190
Boyle, Roger (Earl of Orrery), 204–205
Braganza, Catherine of (Queen of Great
Britain), 138
Buckingham, Duke of, see Villiers, George
(Duke of Buckingham)
Butler, Thomas (Earl of Ossory), 80
capitalism, 62–63
career, literary, see literary life
Cartwright, William, 20
Catherine of Braganza (Queen of Great
Britain), 138
Catholicism, see Roman Catholicism
Cavaliers, 39
censorship
and theatre, 149–150, 151
see also politics
changes, as theatrical device, 16–17,
28–35
All For Love, 29–30
Aureng-Zebe, 28–29
and choice, 32
Don Sebastian, 30–34
Love Triumphant, 34
Secular Masque, 34–35
self-recognition, 30
character and satire, 40–41
Charles I (King of Great Britain)
martyrdom, 72–73
see also Church of England; politics
Charles II (King of Great Britain), 144–145
allegiance to, 224–229
Catholicism of, 249–250
portrayed in *All For Love*, 145–146
see also patronage; politics; Restoration
Chaucer, see *Fables Ancient and Modern*
Chetwood, Knightly, 191–192
Cheyne, George, 42
Christianity
attacks against Bible, 247
challenges to, 246–247
see also religion
Church of England, 239
criticism of in *The Hind and the Panther*,
250–253
and Restoration, 240–241
see also Anglicanism; religion
circularity, 263–264
City
contempt for, 120–122
control of national economy, 122–123

INDEX

- City (*cont.*)
 relationship to Town, 120–123
see also London
- civility
 importance of in Town, 118–120
 and sociability in Restoration London, 183–185
- class, social, 45
- classicism, 55–56, 280–283
- Clifford, Hugh, Lord, 214–215
- coffee houses
 and friendship, 192–193, 194
see also sociability
- College, Stephen, 157–158
- Collier, Jeremy, 259
 attacks against Restoration theatre, 264–266, 267–268
 vice versus virtue in theatre, 268–271
see also *Fables Ancient and Modern*
- comedies
Amphitryon; or the Two Socias, 27–28
The Conquest of Granada, 21–22
 and doubling as a theatrical device, 23
Marriage A-la-Mode, 23–27
 vice versus virtue, 268–271
see also wit
- commerce
 benevolent ideology of
 Alexander Pope's *Windsor Forest*, 66
Annus Mirabilis, 63–67
 George Lallo's *The London Merchant*, 65
 criticism of Dutch trade monopoly, 64–65
 ideology of world peace, 67–68
- compressions, as theatrical device, 18–22
The Conquest of Granada, 18–22
An Essay of Dramatic Poesy, 18
- conflict, religious, *see* religion
- Congreve, William, 193, 262
- Conquest of Granada, The*, 18–22
 and ambiguity of royalism, 139–140
 comedy in, 21–22
 isolation in, 20–21
 and political allegiance, 229–232
- conspiracies, *see* politics
- Cooper, Anthony Ashley (Earl of Shaftesbury), *see* *Absalom and Achitophel*; *Medal, The*; *State of Innocence, The*
- country, relationship to London, 127–129
- couplets, development into triplets, 92
- Court Wits, *see* Cavaliers
- Cowley, Abraham, 185–188
- Cromwell, Oliver, 142
Heroique Stanzas, 223–224
 political allegiance to, 222–224
 and religious conflict, 240
see also politics
- culture, Augustan, *see* Augustan culture
- culture, literary
 translation of Virgil, 213–214
see also sociability
- Davenant, William, 40, 226–227, 230–231, 234
 definition of heroic poetry by, 222–223
The Tempest, 22–23
- dedications, 200–207
 in *Annus Mirabilis*, 205–207
 City of London, 205–206
 Sir Robert Howard, 206–207
 on behalf of Henry Purcell, 202–203
 and critical debate, 204–205
 to Earl of Dorset, 208–210
 in form of panegyrics, 202
 in form of private letters, 201–202
 to Lord Radcliffe, 215–216
- deism, 247–249
- delight, as concept in *Fables*, 269–271
- Dennis, John, 186
- digressions, 276–277
- Dillon, Wentworth (Earl of Roscommon), 191–193
- disappearances, 284
- “Discourse concerning the Original and Progress of Satire, A,” 37–38, 208–210
- divine providence, 241
- divinity and anonymity, 168
- domesticity in *Fables*, 273–274
- Don Sebastian*, 30–34
- Dorset, Earl of, *see* Sackville, Charles (Earl of Dorset)
- doublings, as theatrical device, 22–28
 adultery, 23–25, 27–28
Amphitryon; or the Two Socias, 27–28
 in comedies, 23
 identity, 25–27
Marriage A-la-Mode, 23–27
The Tempest, 22–23
- dramas
 literary rivalry between English and French, 60–61
 and politics, 133–134
see also theatrical imagination
- Du Bartas, 189–190

INDEX

- Duke of Guise, The*, 146–149
Dunciad, The, 172–173
 Dutch Wars, *see* Anglo-Dutch Wars;
 Charles II (King of Great Britain);
 Marvell, Andrew; York, Duke of
 (James)
- economics, *see* commerce; London
 elegy
 Alexander's Feast, 54
 All For Love, 54–55
 and satire, 54–55
Eleonora, 200
 empire, and influence of politics on theatre,
 136–137
 England
 ideology of trade supremacy and world
 peace, 67–68
 rivalry with France and Netherlands,
 59–61
 see also Augustan culture; religion;
 Restoration
 English academy
 History of the Royal Society, 186–187
 and sociability in Restoration London,
 185–188
 see also Exclusion Crisis
 English satire, 38–39
 see also satire
 epics
 Absalom and Achitophel, 40
 see also *Conquest of Granada, The*;
 MacFlecknoe; *Paradise Lost*; Virgil
 epic similes, 41–43
 Annus Mirabilis, 42–43
 and politics, 42–43
*Epilogue Spoken at the Opening of the New
 House*, 106–107
 epistles, *see names of specific epistles*
 “Epistles,” 52–53
Essay of Dramatic Poesy, An, 15–16
 and compression, 18
 and imperial imagination, 59–61
 influence of politics on theatre, 133
 and rivalry for imperial power, 59–61
 and shaping of literary life, 5–6
 and sociability in Restoration London,
 183–185
 influence of French academy, 188–190
 institution of English academy,
 187–189
 essays, *see names of specific essays*
Essay upon Satire, An, 156–157
- Evelyn, John, 185–188, 247
 Exclusion Crisis
 English academy during, 188–193
 Absalom and Achitophel, 190–191
 The Art of Poetry, 189–190
 Earl of Dorset, 193
 Earl of Mulgrave, 191–193
 Earl of Roscommon, 191–193
 Viscount of Halifax, 191–192
 and satire, 232–233
 see also sociability
- Fables Ancient and Modern*, 259–277
 defense of in Preface, 274–275
 defense of music in theatre, 267–268
 delight, sex, and passion in, 269–271
 domesticity in, 273–274
 importance of imaginative chase,
 259–260, 263–264
 improvisation of selections within, 260
 and instructive tradition, 271–272
 literary kinship in, 275–276
 and moral revolution, 264–265
 presentation of poetry as architecture,
 260–262, 263
 and shaping of literary life, 11–13
 use of digressions in, 276–277
 vice versus virtue, 264–265
 virtue within, 272–273
see also Blackmore, Sir Richard; Collier,
 Jeremy; theatre
- Fire of London, 114–116
 Absalom and Achitophel, 115
 Annus Mirabilis, 114–115
 MacFlecknoe, 115
 “To the memory of Mr. Oldham,” 115
 foreign affairs, and influence of politics on
 theatre, 136–137, 140–141
 France, rivalry with England and
 Netherlands, 59–61
 French academy, 188–190
 Du Bartas, 189–190
 Nicolas Boileau, 189–190
 friendship and sociability in Restoration
 London, 192–194
- gifts, New Year's, 199–200
- Halifax, Viscount of, *see* Savile, George
 (Viscount of Halifax)
 heroic nostalgia
 and conquest of Mexico, 71–73
 The Indian Emperor, 72–73

INDEX

- heroic plays
 bellicosity of, 230–231
 “Of Heroique Playes,” 230–231
see also Conquest of Granada, The;
 literary life; *Rehearsal, The*
- heroic poems
 and allegiance to Oliver Cromwell,
 222–224
 as defined by William Davenant,
 222–223
*see also Annus Mirabilis. The Year of
 Wonders, 1666*
- “Heroique Playes, Of,” 230–231
- Heroique Stanzas, 223–224*
- Hind and the Panther, The, 48*
 and allegiance to James II, 233–235
 Catholicism
 and anonymity, 176–178
 conversion to, 250–253
 and shaping of literary life, 10–11
- Historiographer Royal, 207, 230
- History of the Royal Society, 186–187*
- Homer, *see Fables Ancient and Modern*
- Horace, 38, 55–56
Sylvae, 81–82
 translation of and Augustan culture,
 76–77
- Howard, Robert, 206–207
- humor
 and social class, 45
 versus wit in satire, 44–48
- hunt of sex, 273
- Hutchinson, Lucy, 247
- identity, 25–27, 173–174
- imagination
 aptness of triplets, 93–95
*see also imperial imagination; theatrical
 imagination*
- imaginative chase, *see Fables Ancient and
 Modern*
- imaginative house, *see Fables Ancient and
 Modern*
- imitations
 as characteristic of Varronian satire, 49
Paradise Lost, 49–50
- imperial doctrine, 136–137
- imperial imagination, 59–74
Annus Mirabilis, 63–73
 criticism of Dutch trade monopoly,
 64–65
 ideology of trade supremacy and world
 peace, 67–68
- and demise, 73–74
An Essay of Dramatic Poesy, 59–61
- heroic nostalgia and conquest of Mexico,
 71–73
- ideology of benevolent commerce,
 63–67
 Alexander Pope’s *Windsor Forest, 66*
 George Lallo’s *The London Merchant,*
 65
 literary rivalry between English and
 French, 60–61
 nationalist poetry, 62–63
 panegyric, 62–63
 paradox of, 73–74
 and rivalry for power, 59–61
- impersonality
 and Anglicanism in *Religio Laici, 176*
 and anonymity, 166–167, 168–171
 in *Religio Laici, 173–174*
- improvisation in *Fables, 260*
- incest, 32–34
- Independents, 240
- Indian Emperor, The, 72–73, 137*
- Indian Queen, The, 136*
- instructive tradition
 defense of by Sir Richard Blackmore,
 271
 in *Fables, 271–272*
- international politics, *see politics*
- “Iphis and Ianthe,” 83–84
- irony, in satire, 51
- isolation, in *The Conquest of Granada,*
 20–21
- James II (King of Great Britain), 233–235
 allegiance to, 233–235
 as seen in translation of *Aeneid,*
 235–236
 Catholicism of, 249–250
see also York, Duke of (James)
- Johnson, Samuel, 15, 17, 18, 22, 89,
 102–104, 199
- Jonson, Ben, 261
- Juvenal, 38, 55–56
 translation of satires, 124–127
see also Juvenalian satire
- Juvenalian satire, 51–56
Alexander’s Feast, 54
All For Love, 54–55
 and elegy, 54–55
 “Epistles,” 52–53
The Medal, 51–52
Religio Laici, 53–54

INDEX

- lampoons, *see* anonymity; satire
laureateship, 207
 influence of on *Tyrannick Love*,
 137–139
 influence on writings, 131–132
 see also royalism
letters, dedications written in form of private
 communication, 201–202
Leviathan, 46–47
Life of Dryden, 15, 17
Lillo, George, 65
literary criticism
 An Essay of Dramatic Poesy, 59–61
 rivalry of English and French drama,
 60–61
 and shaping of literary life, 6–7
literary culture, *see* sociability
literary life, 3–14
 Annus Mirabilis, 6
 An Essay of Dramatic Poesie, 5–6
 Fables, 11–13
 heroic drama, 6–7
 literary criticism, 6–7
 major influences on, 4, 5
 privacy and publicity, 9–10
 religion, 9–11
 The Hind and the Panther, 10–11
 Religio Laici, 9–10
 satire, 7–8
 Absalom and Achitophel, 8
 MacFlecknoe, 7–8
 and theatre, 6–7
literary patronage, *see* patronage
London, 113–129
 comparison to Rome, 123–127
 contempt for, 120–122
 control of national economy, 122–123
 dedication of *Annus Mirabilis*, 205–206
 fire of, 114–116
 old City, 113–115
 post-fire, 115–120
 Absalom and Achitophel, 115
 Annus Mirabilis, 114–115, 116
 MacFlecknoe, 115
 “To the memory of Mr. Oldham,” 115
 relationship of City to Town, 120–123
 relationship to country, 127–129
 and Town
 and civility, 118–120
 development of, 116–120
 see also sociability
London Merchant, The, 65
Love Triumphant, 34
loyalism, *see* royalism
Lucretius, 246–247
MacFlecknoe, 45–46, 47–48
 and anonymity, 163–165
 and post-Fire London, 115
 and Restoration cultural events, 79
 satire against Shadwell, 164–165
 and shaping of literary life, 7–8
manuscript circulation
 of *MacFlecknoe*, 163–165
 and print publication, 193–194
Marriage A-la-Mode, 23–27
 adultery in, 23–25
 dedication to Earl of Rochester, 45
 identity in, 25–27
martyrdom, 72–73
Marvell, Andrew
 allegiance to Oliver Cromwell, 223–224
 views on the Dutch Wars, 225–227
materialism, 246–247
Medal, The, 51–52, 158–159, 168
mercantile expansion, 62–63
Metamorphoses, 82–84, 85
metamorphoses, and attacks against
 Restoration theatre, 264–265
Mexico, 71–73
Milton, John, 49–50
 see also *Paradise Lost*; *State of Innocence*,
 The
miscellany, *see* *Fables Ancient and Modern*
modernity
 versus classicism, 280–283
 criticism of by Jonathan Swift, 281–282
monopolies, 64–65
Montaigne, 31
Montezuma, 71–73
moral revolution, 264–265
Motteux, Peter, 266–267
Moyle, Walter, 193
Mulgrave, Earl of, *see* Sheffield, John (Earl of
 Mulgrave)
multiplicity, *see* doublings
music in theatre, 267–268
mutability, *see* changes, as theatrical device
nationalist poetry, 62–63
Neptune simile, 41
Netherlands
 Anglo-Dutch conflicts’ influence on
 theatre, 140–141
 criticism of trade monopoly, 64–65
 rivalry with England and France, 59–61

INDEX

- New Testament, 98–100
 Nonconformists, 240
 nostalgia, heroic, *see* heroic nostalgia
- Oldham, John, 39
 Old Testament, 98–100
 opposite probabilities, 15–17
 Battle of Lowestoft, 15–16
 and political experience, 16
 oral culture, *see* sociability
 Orrery, Earl of, *see* Boyle, Roger
 Ossory, Earl of, *see* Butler, Thomas (Earl of Ossory)
- Ovid
 Metamorphoses, 82–85
 “Iphis and Ianthe,” 83–84
 use of digressions in, 276–277
 see also *Fables Ancient and Modern*
- Owen, Susan J., 147
- Panegyrick on his Coronation*, 225
Panegyrick to my Lord Protector, A, 77–78
 panegyrics, 40–42
 dedication of *Annus Mirabilis* to London, 205–206
 as dedications, 202
 Eleonora, 200
 nationalist poetry, 62–63
- Paradise Lost*, 94
 and imitation as basis of satire, 49–50
 influence on *Absalom and Achitophel*, 170–171
 see also *State of Innocence, The*
- paradoxes
 of imperial imagination, 73–74
 of nationalist poetry, 63
- parodies
 as characteristic of Varronian satire, 49
 Paradise Lost, 49–50
- passion in *Fables*, 269–271
- patronage, 131–132, 199–217
 allusion to Roman roots of, 214–215
 and collaborative translations
 aid of Jacob Tonson, 210–211
 as major cultural event, 213–214
 and political divides, 214–215
 of Virgil, 211–215
 complexity of, 199–201
 Earl of Rochester, 207–208
 modern views of, 199
 panegyric, 200
 and protection, 203–204
 Sir Charles Sedley, 207–208
 and subscription publication, 211–212
 symbolism of New Year’s gifts, 199–200
 see also dedications; royalism
- pax britannica*, 67–68
- Pepys, Samuel, 181–182, 184
- personalities, *see* character; Restoration
 piety, *see* religion
 plagiarism, accusations of
 in *MacFlecknoe*, 164–165
 in *The Rehearsal*, 165
- plays, *see* heroic plays; *names of specific plays*; theatrical imagination
- plots, *see* politics
- Poet Laureate, 207
 influence on writings, 131–132, 137–139
 see also royalism
- poetry
 as architecture, 260–263
 imperialist, 63–74
 nationalist, 62–63
 piety and religion, 253–255, 256
 of praise, 40, 42
 see also heroic poems; *and individual poems*
- political allegiance, 221–236
 heroic plays, 229–232
 and heroic poems, 222–224
 to James, Duke of York, 229–232
 and satire, 233–235
 see also Charles II (King of Great Britain); Cromwell, Oliver; heroic plays; heroic poems; James II (King of Great Britain)
- politics
 and choice of patron, 203–204
 and collaborative translation of Virgil, 214–215
 and conversion to Catholicism, 249–250
 in epic similes, 42–43
 and opposite probabilities, 16
 propaganda and anonymity, 166
 see also imperial imagination; religion; theatre, and politics
- Pope, Alexander
 The Dunciad, 172–173
 use of triplets, 102–105
 Windsor Forest, 66, 68
- popery, *see* Roman Catholicism
- portraits, *see* character
- Portsmouth, Duchess of
 as portrayed in *All For Love*, 145–146
- praise, poems of, 40
- Presbyterians, 240

INDEX

- pride, personal, *see* religion
- print publication and manuscript circulation, 193–194
- privacy and publicity, 9–10
- probabilities, opposite, 15–17
- propaganda, *see* politics
- protection and patronage, 203–204
- Protectorate, *see* Cromwell, Oliver
- Protestantism, *see* Church of England; religion
- providence, 241
- publication
 - manuscript circulation and print, 193–194
 - and patronage, 210–211
 - subscription publication, 211–212
- publicity and privacy, 9–10
- Purcell, Henry, 202–203
- Puritans, 142, 239–240
 - Presbyterian wing, 240
 - satire of, 38–39
 - see also* religion
- Radcliffe, Edward, 215–216
- reason in religion, 245–249
- rebellions, *see* politics
- Rehearsal, The*
 - accusations of plagiarism in, 165
 - and political allegiance, 229–232
 - see also* Villiers, George
- Religio Laici*, 53–54, 247–249
 - and impersonality, 173–174, 176
 - and religious conflict, 244
 - and shaping of literary life, 9–10
- religion, 237–256
 - attacks against Bible, 247
 - and conflict in England, 238–245
 - Absalom and Achitophel*, 243–244
 - Annus Mirabilis*, 241
 - Church of England, 239, 240–241
 - comments on in theatrical works, 242–243
 - under Cromwell, 240
 - Independents, 240
 - Nonconformists, 240
 - Presbyterians, 240
 - Puritans, 239–240
 - Religio Laici*, 244
 - and personal pride, 245–253
 - challenges facing Christianity, 246–247
 - The Hind and the Panther*, 45–46
 - importance of reason, 245–249
 - materialism, 246–247
 - piety and poetry, 253–255, 256
 - see also* literary life; politics; Roman Catholicism
- reputation, and acceptance of religious writings, 253–255
- Restoration
 - Augustan culture as resource for interpreting, 75–76
 - Catholicism during, 241–242
 - Church of England, 240–241
 - effect on personality and art ambivalence, 283–284
 - classicism versus modernity, 280–283
 - criticism of modernity by Jonathan Swift, 281–282
 - disappearances, 284
 - political events and Augustan culture, 78–82
 - Absalom and Achitophel*, 79–80
 - MacFlecknoe*, 79
 - as portrayed in adaptation of *The Tempest*, 135–136
 - rise of English satire, 38–39
 - royalism and theatre, 131–132
 - war between theatres, 229–232
 - see also* Charles II (King of Great Britain); politics; religion; sociability; theatre
- Rochester (John Wilmot), Earl of, 45
 - Allusion to Horace*, 45
 - and anonymity, 161–162
 - request to for patronage, 207–208
- Roman Catholicism
 - and anonymity in *The Hind and the Panther*, 176–178
 - of Charles II and James II, 249–250
 - conversion to, 244–245, 249–253
 - The Hind and the Panther*, 250–253
 - Religio Laici*, 247–249
 - in Restoration England, 241–242
- Rome, comparison to London, 123–127
- royalism
 - ambiguity of, 139–140
 - patronage, 207
 - Royal Slave, The*, 20
 - as seen in *Annus Mirabilis*, 205–207
 - and theatre, 131–132, 137–146
 - Amboyna*, 140–141
 - Tyrannick Love*, 137–139
 - see also* patronage; politics
- Sackville, Charles (Earl of Dorset), 193, 208–210
- Saintsbury, George, 105–106

INDEX

- satire, 37–45, 56
Absalom and Achitophel, 48
 “A Discourse concerning . . . Satire,”
 37–38
 and allegiance to James II, 233–235
 and anonymity, 159–160
 Cavaliers, 39
 and character, 40–41
 classical, 55–56
 Duke of Buckingham, 45
 Earl of Rochester, 45
 and the epic genre, 40
 and epic simile, 41–43
Annus Mirabilis, 42–43
 Neptune, 41
 politics, 42–43
 “To My Honored Friend, Dr. Charleton,”
 41
 during Exclusion Crisis, 232–233
The Hind and the Panther, 233–235
 Hobbes’s *Leviathan*, 46–47
 Horace, 38
 imitation or parody in *Paradise Lost*,
 49–50
 John Oldham’s *Satyres upon the Jesuits*,
 39
 Juvenalian, 51–56
Alexander’s Feast, 54
All For Love, 54–55
 and elegy, 54–55
 “Epistles,” 52–53
The Medal, 51–52
Religio Laici, 53–54
MacFlecknoe, 45–46, 47–48, 163–165
 Nicolas Boileau, 38–39
 and the panegyric, 40–42
 and poems of praise, 40
 of Puritans, 38–39
 rise of English, 38–39
 and social class, 45
 Varronian, 48–49, 51
Hind and the Panther, The, 48
 significance of imitation or parody, 49
 Swift, 50–51
 use of irony, 51
 wit versus humor, 44–48
see also literary life
Satyres upon the Jesuits, 39
 Savile, George (Viscount of Halifax),
 191–192
 Scott, Walter, 31
Second Part of Absalom and Achitophel,
The, 172–173
- Secular Masque*, 34–35
 Sedley, Charles
Antony and Cleopatra, 144–145
 request to for patronage, 207–208
 self-recognition, 30
 Settle, Elkanah, 172–173
 sex in *Fables*, 269–271, 273
 Shadwell, Thomas, 45–46, 47–48, 115,
 172–173
 and anonymity, 160–161
 satire against in *MacFlecknoe*, 164–165
see also Medal, The
 Shaftesbury, Earl of, *see* Cooper, Anthony
 Ashley (Earl of Shaftesbury)
 Shakespeare, William, 22–23
 Shaw, George Bernard, 98–99
 Sheffield, John (Earl of Mulgrave)
 and English academy, 191–193
An Essay upon Satire, 157
 simile, epic, 41–43
 sociability, 181–194
 Abraham Cowley, 185–188
 and civility, 183–185
 coffee houses and literary culture,
 181–182
 balance between print and manuscript
 publication, 193–194
 Walter Moyle, 193
 William Congreve, 193
 emphasis on friendship, 192–194
 and English academy, 185–188
Absalom and Achitophel, 190–191
 Earl of Dorset, 193
 Earl of Mulgrave, 191–193
 Earl of Roscommon, 191–193
 during Exclusion Crisis, 188–193
History of the Royal Society, 186–187
 Viscount of Halifax, 191–192
An Essay of Dramatic Poesie, 183–185
 French academy, 188–190
 Du Bartas, 189–190
 Nicolas Boileau, 189–190
 mingling of oral and literate culture,
 182–183
 Thomas Sprat, 186–187
 social class, 45
*Spanish Fryar, The; or, The Double
 Discovery*, 147
 Sprat, Thomas
History of the Royal Society, 186–187
 and sociability in Restoration London,
 186–187
State of Innocence, The, 141–143

INDEX

- Stuart monarchy
 patronage, 207
 see also royalism
 subscription publication, 211–212
 Swift, Jonathan, 50–51, 281–282
Sylvae, 81–82
 Sylvester, Joshua, 189–190
- Tate, Nahum, 167–168
Tempest or The Enchanted Island, The,
 22–23, 135–136
- theatre
 attacks against
 due to moral revolution, 264–265
 music, 267–268
 wit, 265, 266
 and comments on religious conflict, 242–243
 defense against critique of, 266–267
 and politics, 131–151
Albion and Albanius, 147–149
All For Love, 145–146
 ambiguity of royalism in *The Conquest of Granada*, 139–140
Amboyna, 140–141
Amphitryon, 150
Antony and Cleopatra, 144–145
 censorship, 149–151
 in drama, 133–134
 drama and public debate, 134
The Duke of Guise, 146–149
An Essay of Dramatic Poesy, 133
The Indian Emperor, 137
The Indian Queen, 136
 influence of foreign affairs, 136–137
 influence of royal patronage on writings,
 131–132
 plots, conspiracies, and propaganda,
 146–149
 rebellions and restorations, 135–137
 royalism, 131–132, 137–146
The Spanish Fryar, 147
The State of Innocence, 141–143
The Tempest, 135–136
Tyrannick Love, 137–139
Vindication of the Duke of Guise,
 146–149
 and shaping of literary life, 6–7
 virtue versus vice, 265–266, 268–271
 during Anglo-Dutch trade wars, 229–232
- theatrical imagination, 15–35
 changes, 28–35
All For Love, 29–30
Aureng-Zebe, 28–29
 and choice, 32
Don Sebastian, 30–34
Love Triumphant, 34
Secular Masque, 34–35
 compressions, 18–22
 comedy, 21–22
Conquest of Granada, The, 18–22
An Essay of Dramatic Poesy, 18
 isolation, 20–21
 doublings, 22–28
 adultery, 23–25, 27–28
Amphitryon; or the Two Socias, 27–28
 comedy, 23
 identity, 25–27
Marriage A-la-Mode, 23–27
The Tempest, 22–23
An Essay of Dramatic Poesy, 15–16
 opposite probabilities, 15–17
 Battle of Lowestoft, 15–16
 and political experience, 16
 timidity and anonymity, 157–158
 “To My Dear Friend Mr Congreve,” 262
 “To My Friend, the Author [Mr. Motteux],”
 266–267
 “To My Honored Friend, Dr. Charleton,” 41
 Tonson, Jacob, 210–211
 “To the memory of Mr. Oldham,” 115
- Town
 and civility, 118–120
 and control of national economy by City,
 122–123
 development of, 116–120
 relationship to City, 120–123
 see also London
- trade, see commerce
- tragicomedies
Astraea Redux, 224
The Spanish Fryar, 147
 see also *Marriage A-la-Mode; Tempest, or The Enchanted Island, The*
- translation
 of Augustan literature, 76–77
 collaborative
 aid of Jacob Tonson, 210–211
 and subscription publication, 211–212
 of Virgil, 211–215
 satires of Juvenal, 124–127
 of Virgil
 as major cultural event, 213–214
 and political divides, 214–215
- triplets, 92–107
 critique of by Samuel Johnson, 102–104
 development from couplets, 92

INDEX

- triplets (*cont.*)
Epilogue Spoken at the Opening of the New House, 106–107
 imaginative aptness of, 93–95
 use of by Alexander Pope, 102–105
 use of in *Absalom and Achitophel*, 93–100
 typology, 42, 43
Tyrannick Love, or The Royal Martyr, 137–139
- Van Doren, Mark, 92–93, 106
 Varro, 49
 Varronian satires, 48–51
Hind and the Panther, The, 48
 significance of imitation or parody, 49
 and Swift's satire, 50–51
 use of irony, 51
 vice versus virtue, 264–266, 268–271
 Villiers, George (Duke of Buckingham), 22, 260–261
The Rehearsal, 18, 45
 and accusations of plagiarism, 165
 and political allegiance, 229–232
see also Fables Ancient and Modern
Vindication of the Duke of Guise, 146–149
 Vinsauf, Geoffrey of, 261
 Virgil
Aeneid, 80–82
 collaborative translation of works of, 211–215
 as major cultural event, 213–214
 and political divides, 214–215
 and subscription publication, 211–212
 Neptune simile, 41
Sylvae, 81–82
 translation of and Augustan culture, 76–77
The Works of Virgil, 85–89
 virtue
 within *Fables*, 272–273
 versus vice in theatre, 264–266, 268–271
- Waller, Edmund, 77–78
 West End of London
 settling of, 116–120
see also London
 William III (King of Great Britain), 264–265
 Will's Coffee House, *see* coffee houses
Windsor Forest, 66
 wit
 Blackmore's attacks on theatre and, 265
 Collier's attacks on theatre and, 265–266
 versus humor in satire, 44–48
 identification with and request for patronage, 207–208
 and social class, 45
 and use of anonymity, 174–176
Works of Virgil, The, 85–89
 world peace, and ideology of British trade supremacy, 67–68
- York, Duke of (James), allegiance to, 229–232
see also James II (King of Great Britain)